


Closed-System Issues

Condenser Effects on Drift Lifetime

Reed Andrews 26 January 2009


Theories of Condenser-Associated Impurities

- lons
 - Created by liquid separating from metal

- Particles
 - Ice

Charged Particles

Characterization Scheme


 Place filter materials under condenser outlet


Characterization Scheme


- Blank
 - Provide baseline
- Tube
 - Remove ions, not particles
- Sintered Glass
 - Remove particles, not ions
- Sintered Metal


And Steel Wool

- Remove particles, ions


29 Inches Argon


29 Inches Argon


From Lifetime Data with 29 inches Argon:


Ions not the major problem


Not a large particulate


Model Assumptions Parameters:

- Infinite source of impurities
- Performance of filter media related by metal surface area


At lower liquid level:

- Sintered Glass has substantially less metal surface for impurity adsorption
- Tube has less ...
- Sintered metal has slightly less ...
- Blank does not change


16 Inches Argon


General Inferences

- Gas provides impurities
 - Condenser mixes impurities from gas into liquid

- Technologies for filtering impurities:
 - Sintered metal speeds natural exit from liquid

Future Work

Identify dominant impurity

– Water?

- Mix/Other?


- Sintered Metal
- Existing Filters -

